

Welcome to Today's Webinar!

School-Based Climate Teams (Part 2)

This event will start at 11:00 am EDT.

Welcome to Today's Webinar

Audio Information Dial: 800-857-5003

Conference ID: 6742022

If you have technical difficulties logging into the web-based portion of the event, please contact Live Meeting Customer Support at 1 (866) 493-2825.

If you have any questions about the Live Meeting technology or the Webinar, please contact SSSTA at sssta@air.org.

Questions, Event Evaluation & Contact Information

Q&A

If you have a question for the presenters, please type it in the Q & A Pane or email sssta@air.org during the Webinar.

Evaluation

Safe and Supportive Schools Engagement Safety Environment	
Participant Feedback	
Establishing Supportive Relationships between Teachers, Staff, Students and Families Wednesday, February 17, 2011 Please provide us with your feedback on today's Webinar by answering the questions below. The form should only take a few minutes to complete and all responses will be completely anonymous. Your participation is voluntary.	
*1. My role can best be described as (please check as many as apply):	
Community Member	School/District Teachers
Family Member	Administrator
School Support Staff	State Administrator

An event evaluation will appear as the last slide in the presentation. Please input your answers *directly* into the slide. All answers are *completely anonymous* and are not visible to other participants.

For assistance during the Webinar, please contact the Safe and Supportive Schools Technical Assistance Center at sssta@air.org.

The Safe and Supportive Schools Technical Assistance Center

- Funded by the U.S. Department of Education's Office of Safe and Drug-Free Schools.
- Provides training and support to states, including 11 grantees funded under the Safe and Supportive Schools Program and other state administrators; administrators of districts and schools; teachers; support staff at schools; communities and families; and students.
- Goal is to improve schools' conditions for learning through measurement and program implementation, so that all students have the opportunity to realize academic success in safe and supportive environments.

*The content of this presentation was prepared under a contract from the U.S. Department of Education, Office of Safe and Drug-Free Schools to the American Institutes for Research (AIR). This presentation does not necessarily represent the policy or views of the U.S. Department of Education, nor do they imply endorsement by the U.S. Department of Education.

Safe and Supportive Schools Website

http://safesupportiveschools.ed.gov

Polling Question #1

Which of the following best describes your current role?

- State Education Personnel
- □ District or School Administrator
- ☐ Teacher or School Support Staff
- □ Community or Family Representative
- □ Student
- Researcher
- Other

Polling Question #2

Which of the following best describes the primary reason you chose to participate in today's session?

☐ You are responsible for providing leadership on the topic of school-based climate teams (whether at a state, district or building level) and are looking for information to inform your practice. ☐ You are gathering practical information and strategies on school-based climate teams in order to teach it to, or share it with, colleagues. ☐ You are gathering information to inform your own professional practice. ☐ More than one of the above.

School- Based Climate Teams (Part 2) Kevin P. Dwyer, MA, NCSP

Session Overview

Review purpose of and philosophy behind school-based climate teams (key points from Part 1)

Provide field-tested examples of how school-based climate teams have been formed, operationalized, and supported through the use of data

3 Discuss steps for sustaining school based climate teams

Why Use School-based Climate Teams?

- Teams develop positive school climate that support learning.
- Teams generate buy-in and success through cooperative planning and shared responsibility for implementing initiatives that enable:
 - Connection and caring to enhance learning;
 - Positive discipline to increase safe school environments conducive to learning;
 - High academic standards with inclusive supports to improve achievement and graduation rates;

Examples of

Forming,

Operationalizing and Supporting Teams

- Teaching and reinforcing social emotional skills to improve resilience and academic outcomes; and
- Ongoing management and support so that prevention and intervention best practices are successful implemented.

Provide Information

- Climate Teams provide a structure for the management of the agreed-upon strategic plan and the actions required to implement and sustain the plan
- Teams use data to identify needs and resources to frame activities and goals for positive school climate

Examples of

Operationalizing and Supporting Teams

- Teams establish the components of practice and the methods for accountability – to demonstrate fidelity to those policies and practices that support positive school climate
- Policies and practices are then monitored and evaluated for effectiveness with commonly used student outcomes (our goals!)

Provide Information

- Success is dependent upon a management system and a databased system (electronic) to ensure fidelity and accountability.
- Effectiveness is measured in standard outcomes such as student attendance, grades, achievement scores, discipline data, promotion and graduation rates, extra curricular participation, as well as teacher, student, staff and parent satisfaction surveys.

Steps for Sustaining

Examples of

School Climate: An Umbrella Construct

- School climate should be viewed as an umbrella construct for ensuring the conditions for learning. It is a necessary overarching component of education.
- School Climate goes beyond:
 - School safety
 - Discipline
 - Special prevention programs (bullying prevention) or intervention programs (peer mediation, special education, mental health treatment)
- It provides an assurance that the school's social, psychological conditions enhance learning and emotional well-being.
- Nothing is left to chance.

Steps for Sustaining

Climate Team Membership

- Be inclusive: core members are required for effective management; broad stakeholder involvement is critical for support and buy-in
- Utilize required membership structures such as elected staff representatives

Examples of

Forming,

Operationalizing and

Supporting Teams

Ensure needed talent and authority

Work at Three Levels

Provide Individualized Intensive Supports

Provide coordinated, intensive, sustained, culturally competent, individualized, child- and family- driven and focused services and supports that address needs while building assets.

Intervene Early & Provide Focused Youth Development Activities

Implement strategies and provide supports that address risk factors and build protective factors for students at risk for severe academic or behavioral difficulties.

Build a School-wide Foundation

Universal prevention & youth social skill development approaches, caring school climate, positive & proactive approach to discipline, personalized instruction, cultural competence, & strong family involvement.

Develop a School Leadership Team to Implement Social/Emotional Climate

Linking climate leadership to student support

Core team members build the bridge across universal and individual interventions teams.

Conditions for Learning

Connection, Caring & Trust

Social Emotional Learning & Support

Positive Behavioral Approaches & Supports

High Academic Standards & Learning Supports

Responsibility for Fidelity to Guiding Principles

School System Leadership Team Directs Principles & Strategic Plans

School Leadership Climate Team

Manages the implementation of the climate initiatives, & systems, climate policies and practices as part of school's plan

Steps for Sustaining

Teams

Questions?

If you have a question for the presenter, please type it in the Q & A Pane or email sssta@air.org.

Climate Team Startup

- Establish general purpose and structure to present to potential stakeholder members
- Include parameters of commitment
 - Frequency of meeting
 - Pre-preparation for efficient participation
 - Possible participation in task-focused workgroups
- Provide assurance of authorization by top leadership
- Representatives regularly communicate with constituents

Steps for Sustaining

Building an Action Plan

- Survey needs and strengths and analyze these data for strategic plan and action plans
- Connect action items to outcomes
- Reinforce positive changes and address issues
- Measure progress from process measures to outcomes

Examples of

Operationalizing and

Understand importance of management, accountability and monitoring

Surveying Needs and Strengths

Two Sample School Climate Surveys:

Survey #1 – Using 4 point scale strongly agree to strongly disagree with statements such as:

"Students in my school have good social skills."

Result: 40-80% disagree or strongly disagree

"My teachers really care about me."

Result: 58% agree or strongly agree

Survey #2 – Using 5 point scale (1) not at all to (5) very much with questions such as:

"How often do these things happen...

Students getting into fights"

Examples of

Operationalizing and Supporting Teams

Result: Average 3.8

What instruments are you currently using to gather School Climate data?

Please enter the name or description into the Q&A box.

Examples of

Forming,

Operationalizing and

Supporting Teams

Survey Needs & Strengths

- Use various sources for triangulating and validating information
- Examine preexisting school climate data and maintain data sets for measuring progress
- Conduct focus groups to validate your school climate data:
 - Is level of fighting confirmed by student, parent & staff focus groups?
 - Data for teacher caring? Use student & parent focus groups to examine caring.
- Avoid over-reliance on any one data source or bias in reading too much into data – use multi-year data for trends

Examples of

Operationalizing and

The Audit: Evidence that Informs Our Work

Key Findings:

- Underdeveloped and inconsistent capacity to address the factors that place children and schools at risk
- Limited capacity to respond to early warning signs, risk factors, and mental health needs
- Overall inconsistent and ineffective responses to discipline problems including fighting
- Variable quality of school and community services and insufficient attention to monitoring quality of academic and behavioral interventions on a child-by-child basis

Purpose of and

Philosophy behind

Teams

First Year: Develop a Multi-year Strategic Plan

The plan should address how to:

- Improve capacity to plan and deploy
- Improve policies, procedures, and practices
- Improve school climate
- Provide social emotional learning and reinforcement *
- Provide positive behavioral policies and practices *
- Develop early warning and response system
- Enhance school-agency collaboration
- Enhance family engagement
- Provide focused professional development
- Focus funding and human resources
- Develop quality standards and ongoing improvement

Examples of

Forming.

Operationalizing and Supporting Teams

Introduction Used for Strategy 5 Workgroup

Municipal School District Human Ware Strategies and Activities Workplan

Strategy 5 Develop Warning and Response System

Task Force B

Develop and implement a system of early
and imminent warning signs

Presenter: Staff Strategy 5 manager, Bill S.

From Data to Strategic Plan to Actions for Task Force B

Implement the following Actions:

- Train all school staffs to identify early warning signs: what to look for, what to do – early intervention for some
- Improve staff responses to student behavior problems through de-escalation training
- Develop class meetings to support connection and caring universal prevention

Establish highly structured Student Support Team – early and intensive intervention

All Informed of Action Plans and Timelines

Student Support Teams (SST)

Replaced ineffective referral process with an effective studentfocused problem solving team

This required:

- Whole new team staffing requirements, including administrative team leadership selected teacher and school behavioral/social emotional staffing (e.g., school psychologist)
- Training in problem solving and an array of interventions
- Ongoing monitoring of interventions

Teams

 Frequent (weekly) meetings - help ensure early interventions and needed ongoing monitoring of interventions

Example of System-Wide Policy

"Student Support Teams were developed by the District's Conditions for Learning Committee, which includes members of the District leadership team and members of the Teachers Union Executive Board.

Student Support Teams are designed to serve as evidencebased teams that utilize a data-driven multi-disciplinary problem solving approach to identify and monitor interventions for students screened for "early warning signs" of academic and socialemotional barriers to learning and behavior."

Steps for Sustaining

Examples of

Forming.

Operationalizing and Supporting Teams

In-Service Diagram Developed by Workgroup

The Chief Academic Officer uses the following prevention and intervention triangle in combination with the description of the SST to help principals, leadership, and community partners see how this team addresses at-risk and more intensive student needs and the vital connection to the universal academic and social emotional educational foundation for all students:

Examples of

Forming.

Operationalizing and

Supporting Teams

In-Service Diagram Developed by Workgroup

Purpose of and

Philosophy behind

Teams

School-Wide Team: Principal + staff + counselor/psychologist + teacher reps + family reps + other stakeholders Universal Foundation: For all students/families Academic + Connected + Social Skills + Positive Discipline **Monitoring:** Student Information System

In-Service Diagram Developed by Workgroup

In-Service Diagram Developed by Workgroup

SST Plan

- Intensive remediation
- One-one support
- Long-term academic services
- Special education

Monitoring Progress

SST Intensive long-term interventions –

- Wraparound therapies (Agencies)
- Coordinated case management
- •In-school support for therapeutic interventions
- Parental Involvement, Consent
- Monitoring progress through school & agencies

All

Few

Some

Training: Problem Solving Steps for your Student Support Team

PROBLEM-SOLVING TEAMS: INFORMATION FOR PARENTS AND EDUCATORS

By Kerry A. Schwarz, PhD, & C. Ben Barbour, EdS Harry County (SC) Public Schools

The No Child Left Behind Act of 2001 and the current reauthorization of the Individuals with Disabilities Education Act (IDEA) mandate that educators focus on supporting the academic progress of all students through research-based instructional strategies. Further, recent calls to reform special education have emphastzed the importance of using problem-solving approaches to support at-risk students within general education.

Unitike traditional models of refer and place, problem-solving models seek to resolve student difficulties within general education through the application of evidence-based interventions and systematic monitoring of student progress. The student's response to regular education interventions then becomes the primary determinant of need for special education referral, evaluation, and service.

While there have been many models of problem solving at building, district, and state levels, all share several key common features: (a) screening and assessment that emphastre skills rather than classification, and measuring response to instruction rather than norm-referenced comparisons, (b) evidence-based interventions within general education, and (c) collaborative consultation and/or team efforts among general and special educators.

This handout describes the functioning and implementation of this collaborative team in the context of a problem-solving model.

Definitions and Terms

A Problem-Solving Team is a school-based group composed of vertous school personnel, such as teachers, guidance counselors, school psychologists, and administrators, who meet to provide assistance to children who are having academic or behavioral difficulties in school. The team is responsible for implementing a problem-solving approach to identify and interview in response to students' needs within the arena of general education.

Many terms have been used to refer to this Problem-Solving Team including Instructional Support fearns, Intervention Assistance Tearns, Building Level Tearns, Mainstream Assistance Tearns, and Student Support Teams. Here, Problem Solving Team will be used to encompass all such teams that have the purpose and employ the methods described in this handout

Problem solving versus pre-referral. It is important to distinguish Problem-Solving Teams from what are frequently termed Pre-Referrol Teams. The two differ primarily in purpose and intent. A Problem-Solving Team develops will interventions designed to resolve a student's academic or behavioral difficulty in a general education setting if possible. The emphasis in problem solving is to meet the student's needs first and produce positive learning outcomes.

Conversely, the mind-set of Pre-Referral Teams typically is to move a child through one or more interventions as a prelude to a traditional psycho-educational assessment for consideration of special education placement. A Pre-Referral Team is often used as a mechanism to collect all the necessary referral information in order to get a student evaluated. Historically, Pre-Referral Teams have been perceived as procedural hurdles en-route to special education services rather than as vehicles for implementing evidence-based interventions to solve student problems.

Common Components and Strategies

There are numerous variations of problem-solving models in schools. Generally all have three basic components: (a) describing and analyzing a student concern, (b) identifying potential strategies to address the concern, and (c) testing the selected alternative strategies by implementing them and evaluating their effectiveness.

http://www.nasponline.org/resources/prin cipals/nasp_probsolve.pdf

Teams

Step 1: Define the problem. Team members discuss the referral information and define the concern in observable and measurable terms

- Step 2: Develop an assessment plan. The Problem- Solving Team identifies methods for measuring the specific behavior or skill identified in the first step. This measurement, called a baseline, identifies the pre-intervention level of performance.
- Step 3: Analysis of the assessment results and goal setting. The Problem-Solving Team compares the target student's baseline performance to an acceptable level of student performance. This acceptable level of performance or standard for comparison is often based on a classroom or local norm that has been developed using measures such as Curriculum-Based Measurement (CBM) or observations of the peer group. Based on the discrepancy between the target student's baseline performance and the expected or desired performance, goals can be set for the next phase.
- Step 4: Develop and implement the intervention plan. The Problem-Solving Team identifies interventions that can be implemented with the student and relevant personnel who are responsible for carrying out the interventions and monitoring the student's progress. It is recommended that teams implement an intervention for at least a 3-week period.

Purpose of and Philosophy behind Page ■36

Examples of Forming. Operationalizing and **Supporting Teams**

Steps for Sustaining

Documentation & Information Sharing for Student Support Team (SST)

- Support requires data systems and frequent information sharing with stakeholders to identify needed resources.
- SST has been observed and supportive coaching has been provided as needed. SST self evaluation form is encouraged and SST is connected to supportive coaching.
- SST chair/administrator reports to faculty on numbers of students referred and addressed, record of students being followed, and some specific anecdotes.
- SST fidelity checklist is used as part of school report card (periodic reports for Annual Yearly Progress).

Examples of

Steps for Sustaining

Sample School Monitoring & Support Chart

	BULLYING PREVENTION	CLASS MEETINGS	QUALITY STANDARDS	PATHS	PLANNING CENTERS	STUDENT SUPPORT TEAMS
School #1			All schools will utilize District Approved Quality Forms			
School # 2	Need Staff PD; Student training; Building Wide Activities Ideas	Need PD for staff and requested literature	All schools will utilize District Approved Quality Forms	School will use standard measures of scope and sequence per marking period	Planning center aide will provide log of interventions by student and show efforts to validate implementation	Principal will provide schedule of weekly meeting time and validate attendance of core members of team

Steps for Sustaining

Teams

All Actions Like the SST Are **Monitored and Supported**

- Each action item has a set of criteria to monitor fidelity and the previous report addresses that fidelity and the needs of each school to meet agreed-upon standards.
- The composite for the school becomes the measure of the Schoolwide Leadership Team's CFL climate measure and allows identification of resource support needed.

Steps for Sustaining

Teams

Examples of

Fidelity Measures for Social Skills Instruction –Outputs

Monitoring Elements for Fidelity Example in Use

Principals conduct observations:

- Lesson plans available
- Materials displayed –posters student-of-the-day recognized
- Appropriate lesson taught; complies with scope and sequence
- Teacher models skills
- Student use reinforced
- Demonstrated alignment/integration with academic lessons

Steps for Sustaining

Quality of lessons (scale)

Fidelity Measures for Social Skills Instruction – Outputs (cont.)

Focus group data

Teachers - all:

- Teacher feedback about lessons what works appropriate grades
- Teacher/staff give examples of student skill use
- Teacher statements about positive initial outcomes such as:
 - ofewer classroom behavior problems & office referrals
 - more on task behavior
 - individual examples of better student coping strategies kind of shout-outs
 - more instructional time

Staff, Student, Families focus groups
Connection to CFL survey & student outcome measures

Examples of

Operationalizing and Supporting Teams

How do you currently self-monitor fidelity of implementation of your own school-based climate efforts?

Please enter your examples in the Q&A pane.

Steps for Sustaining

Teams

Questions?

If you have a question for the presenter, please type it in the Q & A Pane or email sssta@air.org.

Sustainability

Best practices have shown that an effective program or practice can move from one community school to many similar schools when that program:

- Is clearly described regarding it elements and effectiveness
- Has known identifiable, measurable outputs (practices)
- Is implemented by trained and supervised staffs
- Is properly resourced
- Can be easily integrated into existing programs and practices
- Is given the time to effect desired measurable outcomes
- Has an ongoing record of positive evaluations that can serve as benchmarks

Steps for Sustaining

Regular Schedule Set for Climate Team

- Short, structured meetings with an agenda framed by previous action items which inform everyone of progress in:
 - Selecting and getting approval for best practice actions
 - Identifying training needs and schedule
 - Establishing implementation process when to start how to support
 - Monitoring fidelity schedule (Monthly or weekly)

Examples of

Forming.

Operationalizing and

Supporting Teams

Periodic evaluation - schedule (Every 9 weeks - semester - yearly?)

Regular Schedule Set for Climate Team (cont.)

- Establish define roles and rules
- Minutes are a must can use agenda-based system and grid:
 - Strategic goal member assigned to address specific action (social skills curriculum)
 - Best practice selected (System identified curriculum)
 - Consensus by School Climate Team
 - Staff endorsement (majority)
 - Training schedule for target date implementation
 - Ongoing monitoring administrator role
 - Ongoing support expert on team or system coach?
 - Team established data system system technical support

Steps for Sustaining

Develop Outcome Data System

- Identify fidelity measure checklist for each action using best practice guidelines for action such as SST, Social Skill Instruction
- 2. Utilize technical support to determine if you can record electronically
- Connect to system climate measures & existing student outcome measures
 - High fidelity = Improved climate (yr. 1) and better achievement, attendance, behavior (yr.2, 3)

Examples of

Operationalizing and Supporting Teams

- Share information with staff
- 5. Share information with stakeholders

Making Practices Policies

- Sustainability is benefitted by
 - moving a program into a regular practice and
 - moving that practice into a policy that is endorsed by leadership.
 (Weekly Student Support Team Meetings required; Planning Center in Code of Conduct; Social skills curriculum and instruction grades k-5)
- Practices across schools can enhance efficiency in training and implementation as well as maximizing limited resources

Examples of

Operationalizing and Supporting Teams

Further Guidelines for Success

- Establish an ongoing communication process with all stakeholders, including management
- Alert all to changes in expected implementation dates delays happen
- Ensure implementers know the WHY behind an action particularly when that action involves a new procedure replacing past ineffective ones

Steps for Sustaining

Examples of

Forming.

Understanding the Why for Each Initiative

Each activity designed to improve climate and conditions for learning is best understood when connected to improved student outcomes.

Research connections are a foundation but practical language is important for buy-in.

Purpose of and

Philosophy behind

Teams

Planning Centers: Training Materials Used . . .

An Effective Response to Discipline Referrals

- Suspension too frequently has negative educational consequences for students - may reduce achievement and graduation rates for students suspended*
- In-school suspension has not worked in effectively changing student behaviors – *punishment* may not work. For many, suspension is not a *punishment* but a reinforcement.
- Negative behavior can have multiple and complex causes look for the WHY behind behavior. Is it a skill deficit, a performance deficit, an escape from stress, a learned coping mechanism or what?

Steps for Sustaining

Why Planning Centers?

- Fits the conditions for learning model*
- Designed to support positive behaviors using trust, discussion, and problem solving
- Supports teacher and student-friendly solutions
- Supports academic learning as well as social-emotional learning
- Directs the use of information to assist students
 - Help identify effective interventions
 - Rely on continuum of preventive, early, and intensive supports including the SST and mental health partners
- Strength-based and student-centered

Purpose of and

Philosophy behind

Why & What Data?

Your data recording:

- What data do you record?
- Why data?
 - Helps identify what works for each student
 - Helps identify discipline trends within the school
 - Gives you the feedback about what you are doing for assisting specific students and how your interventions can be successful for other similar students

Steps for Sustaining

Validates your efforts for others to see

Lessons Learned

- More initial stakeholder understanding of the WHY of school climate initiative
- More teacher training and support for developing caring classrooms and positive discipline
- Greater emphasis on pre-determining data sets for initiative fidelity
- More frequent in-school communication about the cumulative impact of team-initiated activities
- Greater focus on connecting initiative outputs to student academic outcomes
- More consistent management from school to system

Examples of

Operationalizing and Supporting Teams

Questions?

If you have a question for the presenter, please type it in the Q & A Pane or email sssta@air.org.

Citations

- 1. American Institutes for Research (2008). Cleveland Metropolitan School District Human Ware Audit: Findings and Recommendations.
- 2. Dwyer, K. & Osher, D. (2006) Safeguarding our children: An action guide. Boston: Sopris West.
- 3. Gordon, E., CAO (2010) Humanware Principals Workshops. Cleveland Municipal School District, OH.
- 4. Hughs, K. Human Ware Manager (2011) School leadership teams monthly analysis of ongoing HW implementation. Cleveland Municipal School District, OH.
- 5. McDonald, S. Human Ware Manager (2011) Planning Center Instructional Assistance monthly training. Cleveland Municipal School District, OH.
- 6. New York Times: July 19, 2011 School Discipline Study Raises Fresh Questions By Alan Schwarz: report on research by Michael Thompson, Justice Center at the Council of State Governments (2011).
- 7. Osher, D., Dwyer, K. & Jackson, S. (2004). Safe supportive and successful schools: Step by step. Boston: Sopris West.
- 8. Osher, D. and Kendziora (2010). Building conditions for learning. Chapter 6, p. 132. In Doll, Pfohl & Yoon, Eds. Handbook of youth prevention science. New York: Routledge.
- 9. Schwanz, K. & Barbour, C. Problem-Solving teams: Information for parents and teachers. (2004) National Association of School Psychologists, Bethesda MD. Available on: nasponline.org
- 10. Skiba, R. (2004) Zero tolerance: The assumption and the facts. Education Policy Briefs. Volume 2 No. 1. Center for Evaluation & Educational Policy: Indiana University, Bloomington.
- 11. Skiba, Peterson & Rutter. (1997) Office referrals and suspension: Disciplinary intervention in middle schools. Education and Treatment of Children, 20, 295-313.
- 12. Stencil, B., Human Ware Manager,(2009) Stakeholders Information Sessions. Cleveland Municipal School District. OH

Upcoming Webinars

Substance Abuse Prevention

October 12, 2011 4:00 pm - 5:30 pm ET

October 13, 2011 11:00 am - 12:30 pm ET

 The FY11 schedule of Safe and Supportive Schools TA Center Webinars will be posted as soon as it is available.

